

Cryogenic detectors and neutrino mass measurement

Michael W. Rabin
Los Alamos National Laboratory

D.A. Bennett⁴, E. Birnbaum¹, E.M. Bond¹, R.C. Cantor⁵, M.P. Croce¹, J.E. Engle¹, F. Fowler⁴, R.D. Horansky², K.D. Irwin, K.E. Koehler^{1,3}, G.J. Kunde¹, W.A. Moody¹, F.M. Nortier¹, D. Schmidt², W.A. Taylor, J.N. Ullom², L.R. Vale², M. Zimmer, M.W. Rabin¹

¹Los Alamos National Laboratory, Los Alamos, NM, USA

²National Institute of Standards and Technology, Boulder, CO, USA

³Western Michigan University, Kalamazoo, MI, USA

⁴University of Colorado, Boulder, CO, USA

⁵Star Cryoelectronics, Santa Fe, NM, USA

26 July 2013

Key science ideas for low temperature detectors

- Very low temperatures for low noise, now much more easily achieved
10 mK < T < 10 K with no liquid He and no liquid N₂
- Superconductors allow us to do things **impossible** with conventional materials
Very low band gap (meV) compared to semiconductors or scintillators (eV)
- Exploit low noise for unparalleled measurement performance (SNR)
Magnetic or electric field, power, energy, time
- Use for quantitative nuclear materials characterization
X-ray, gamma-ray, alpha particle, nuclear reaction energy spectroscopy
- Apply to nuclear forensics, treaty verification, and international safeguards
Areas where we should strive to be a world leader

Applications of low-temperature detectors

dark matter (Stanford)

gamma KIDs (LANL + NIST)

mm-wave (UCB)

soft X-rays (NASA)

Precision cosmology

The age of the universe is 13.798 ± 0.037 billion years.

South Pole Telescope
~ 1,000 TES pixels

Atacama Cosmology Telescope
~ 3,000 TES pixels

B-mode search
polarimeter pixel

Thermal sensors – bolometers and calorimeters

Measure temperature to determine absorbed power or energy

Many possible thermometers:

- neutron transmutation doped germanium
- implanted silicon
- dilute diamagnetic alloys
- magnetic penetration depth
- superconducting transition-edge (TES) sensors

$$\Delta E_{FWHM} = 2.35 \sqrt{\frac{4k_b T^2 C}{\alpha}} \sqrt{\frac{n(1+M^2)}{2}}$$

Radiation Measured	Energy Range	Energy Resolution
X-ray	5 - 6 keV	1.6 - 2.5 keV
X-ray/Gamma	100 keV	22 eV
Alpha	5.0 MeV	0.8 keV
Q	6.0 MeV	2.3 keV

Energy resolution for X-ray spectrometry

Factor of ten better than conventional semiconductor technology

Energy resolution for X- and γ -ray spectroscopy

Factor of ten better than conventional semiconductor technology

$\sim 50,000,000$ counts
256-pixel array
 $\Delta E \sim 70$ eV FWHM

External vs. internal for α -decaying isotopes

Decay products are the alpha particle and the daughter atom

$$Q = E_\alpha + E_D$$

	Energy (keV)	Branch Fraction
Q	5593	1
α	5499	0.71
α	5456	0.29
γ	43.5	1×10^{-4}
γ	99.85	7×10^{-5}

First high-resolution mixed actinide Q spec

Shows 3X increase in separation between peak centers

Some radioactive decays of interest

$\alpha, \beta, \text{electron capture}$

Key linking science issue

The chemical form and physical microstructure of the combination of absorber and source affects energy thermalization.

Electron-capture endpoint with ^{163}Ho

$$p(E) = A(Q - E) \sqrt{(Q - E)^2 - m^2} \sum_k \frac{W_h \Gamma_h}{(E - E_k)^2 + (\Gamma_h/2)^2}$$

Original idea: A. De Rújula and M. Lusignoli, PRB, 1982
also, see: M. Galeazzi et al., arXiv:1202.4763, 2012
L. Gastaldo et al., arXiv:1206.5647, 2012

Calorimetric ECS spectroscopy spectral shape

Large microcalorimeter arrays for spectroscopy

+

Embedded radionuclides

+

Isotope production facility

How do we figure out *absolute* neutrino mass?

β -decay

Model-independent (from kinematics)
KATRIN, MARE, ... ^{163}Ho

$0\nu\beta\beta$ -decay

Model-dependent (Majorana, CP-phases)
CUORE, EXO, Majorana, ...

Neutrino mass

Cosmology

Model-dependent (Λ -CDM + m_ν + N_{eff})
CMB, SN1a, BAO, H0, clusters...

Simplified neutrino mass equations

$$m_{\text{cosmo}} = \sum_k m_k$$

$$m_{\beta\beta} = \left| \sum_k U_{ek}^2 m_k \right|$$

$$m_{\text{kinematic}} = \sum_k |U_{ek}|^2 m_k^2$$

Three complementary methods addressing different aspects of neutrino mass.

Only kinematic techniques like ours are model-independent.

$m_{\beta\beta}$ subject to complex phases. $m_{\text{kinematic}}$ is not.

Beta and electron-capture decays to measure $m(\nu_e)$

Reaction		Half-life	Q
$^3\text{H}_2 \rightarrow ^3\text{He}^3\text{H}^* + \nu_e^- + e^-$		12.3 yr	18.6 keV
$^{187}\text{Re} \rightarrow ^{187}\text{Os} + \nu_e^- + e^-$		43 Gyr	2.5 keV
$^{163}\text{Ho} \rightarrow ^{163}\text{Dy}^* + \nu_e^-$ $\rightarrow ^{163}\text{Dy} + \nu_e^- + \{\gamma, e^-, \text{phonons}\}$	4.3 kyr	2.2-2.8 keV	

Measure the maximum
electron kinetic energy

KATRIN tritium endpoint experiment, now-2019

discovery potential
 $m(\nu) = 0.35 \text{ eV} (5\sigma)$

sensitivity (90% CL)
 $m(\nu) < 0.2 \text{ eV}$

“Looking for Neutrinos, Nature's Ghost Particles,” Smithsonian

Can Ho-163 set a better mass limit?

Reaction	Half-life	Q
$^3\text{H}_2 \rightarrow ^3\text{He}^3\text{H}^* + \bar{\nu}_e + e^-$	12.3 yr	18.6 keV
$^{187}\text{Re} \rightarrow ^{187}\text{Os} + \bar{\nu}_e + e^-$	43 Gyr	2.5 keV
$^{163}\text{Ho} \rightarrow ^{163}\text{Dy}^* + \nu_e$ $\rightarrow ^{163}\text{Dy} + \nu_e + \{\gamma, e^-, \text{phonons}\}$	4.3 kyr	2.2-2.8 keV
Thermalize and measure this energy		

Proof of principle spectrum from ECHo

Data with magnetic calorimeter single pixel, Au absorber with implanted ^{163}Ho .

12 eV FWHM energy resolution

ECHo collaboration:
Electron Capture 163-Holmium experiment

^{163}Ho Isotope Production

J. W. Engle et al., NIM B, 311 (2013) 131-138

Incident Particle	Target	^{163}Ho Production Rate (atoms/hr)	$^{166\text{m}}\text{Ho}$ Production Rate (atoms/hr)	$^{163}\text{Ho}/^{166\text{m}}\text{H}$ o Atom Ratio
(a) 16 MeV p ⁺	^{nat} Dy	10^{14}	10^{4-5}	10^{9-10}
(b) 24 MeV p ⁺	^{nat} Dy	10^{15}	10^{6-9}	10^{6-9}
(c) 40 MeV α	^{nat} Dy	10^{13}	10^7	10^5
(c) 40 MeV α	¹⁶¹ Dy	10^{10}	10^3	10^7
(d) 10^{14} neutrons/cm ² /sec	¹⁶² Er	10^{13-15} (per mg ¹⁶² Er)	10^{10-12}	10^{3-5}

Proton irradiation of Dy or neutron irradiations of Er

Greater radio-isotopic purity is achievable using charged particle irradiations

Chemical separation

- Chemical separation to isolate ^{163}Ho from irradiated dysprosium target
- High performance liquid chromatography (HPLC)
 - Cation exchange resin
 - α -HIBA as eluent
 - UV-Vis detection
 - Post column detection reagent 4-(2-pyridylazo)resorcinol

Some possible surrogate isotopes

Use for prototyping methods for isotope encapsulation and sensor designs

Parent			Gamma rays?	Q (keV)	Child	
isotope	half life	units			isotope	stable?
7Be	53.28	day	y	862	7Li	y
37Ar	35	day	n	813	37Cl	y
41Ca	1.00E+05	year	n	421	41K	y
44Ti	52	year	y	268	44Sc	n
49V	337	day	n	602	49Ti	y
51Cr	27.7	day	y	751	51V	y
53Mn	3.70E+06	year	n	596	53Cr	y
54Mn	312	day	y	1377	54Cr	y
55Fe	2.73	year	n	231	55Mn	y
57Co	271.8	day	y	836	57Fe	y
56Ni	6	day	y	2140	56Co	n
67Ga	3.2	day	y	1001	67Zn	y
68Ge	270.8	day	n	110	68Ga	n
71Ge	11.4	day	n	233	71Ga	y*
73As	80.3	day	y	340	73Ge	y
72Se	8.5	day	y	330	72As	n

Isotopes that decay solely by electron capture to the nuclear ground state of a very long lived or stable product (child) isotope.

High Q is OK for prototyping.

Screening is incomplete and not yet detailed enough.

Spectral results ECS of ^{55}Fe

Improved spectral results ECS of ^{55}Fe

$$\sigma = 5.25 \text{ eV}$$

$$2.35 \sigma = 12.4 \text{ eV}$$

$$\lambda_1 = 8.9 \text{ eV}$$

$$\lambda_2 = 47 \text{ eV}$$

$$\eta = 0.37$$

Electron Capture Spectroscopy of embedded ^{55}Fe

- Electroplated ^{55}Fe in diffusion bonded Au
- Absorber C $\sim 0.17 \text{ pJ/K}$
33x45x18 μm , diffusior bonded to TES structure
- Total C $\sim 1 \text{ pJ/K}$
- 9.0+0.2 eV Resolution

^{163}Ho decay spectrum gives neutrino mass

- Directly measure ν mass from endpoint energy of electron-capture decay of ^{163}Ho
- Thermalize and measure decay energy = $Q - E_\nu$ $E_\nu = \text{kinetic energy} + m_\nu c^2$

Calculated ^{163}Ho decay spectrum

Zoom on endpoint

- “Missing” energy at endpoint is $m_\nu c^2$
- Need very precise energy sensors

Many decays needed for useful mass limits

realistic
3 × 10⁵ pixels at
200 cps/pixel
for 5 years =
10¹⁶ counts

- A huge scale-up in array size is needed: from 256 pixels (shown) to $\sim 10^5$
- Science reach dependent on Q and statistics
- Mass limit can be better than best KATRIN predictions. Systematics different, simpler.

Growth of calorimetric sensor arrays

- We are proposing a paradigm shift in the size of calorimetric sensor arrays

- Microwave readout will shift growth curve
- Microwave readout will enable neutrino mass measurement

Microwave SQUID multiplexing

1 HEMT provides ~ 10 GHz of bandwidth!

10 GHz / 1-10 MHz per sensor $10^3 - 10^4$ sensors per amplifier

Flux ramp modulation eliminates need for flux-locked loop

The major challenge is synthesizing and demodulating the carrier tones

New sensor design under test now ...

What will 10^5 pixels look like?

1000 channel subcell

10^5 pixels
volume: 12.7 cm by 63.5 cm by 9.5 cm
mass: ~20 kg
200 coaxial cables, 600 dc wires
static heat load at 100 mK: < 20 μ W
25 HEMT amplifiers (4-8 GHz)
70-100 processed wafers

X γ α Q β e⁻

E_C

X γ α Q β e^-

*Calorimetric electron capture energy spectroscopy
combines many of these.*